EXPLANATION OF GOVERNOR PLAN PATTON'S 2003 SPENDING PLAN PAUL E. PATTON GOVERNOR JAMES R. RAMSEY STATE BUDGET DIRECTOR #### TABLE OF CONTENTS | | PAGE | |-----------|---| | Introdu | uction1 | | Goals | of Governor Patton's Fiscal Year 2003 Spending Plan | | Legal . | Analysis4 | | Criteri | a for Evaluation of Elements of the Spending Plan5 | | Eleme | nts of House Bill 1 Excluded from Governor's Patton's 2003 Spending Plan6 | | Itemiza | ation of Exceptions from House Bill 17 | | | | | | | | | "ATTACHMENTS" | | | | | A. | Governor's Spending Plan – Fiscal Year 2003 Spending Targets | | В. | Comparison of House Bill 1 and House Bill 1 Senate Committee Substitute50 | | C. | Bond Projects Provided for in House Bill 1 – Not contained in | | | Governor Patton's Fiscal Year 2003 Spending Plan | | D. | General Fund and Road Fund Balance Sheets | | E. | Correspondence from Governor Patton55 | #### Introduction It is well recognized that a budget is the financial plan for an organization; the budget reflects policy decisions on how to allocate limited resources among unlimited needs and demands - the budget is the primary policy document of an organization. The budget communicates important financial and programmatic information to both internal and external users. The budget is a management tool. The General Assembly of the Commonwealth of Kentucky did not, during either the 2002 Regular Session nor the First Extraordinary Session, enact an appropriations bill for either the Executive Branch or the Judicial Branch for the July 1, 2002 - June 30, 2004 biennium as "anticipated" by the Constitution of the Commonwealth. Kentucky is one of 12 states identified by the National Conference of State Legislatures (NCSL) as having no constitutional or statutory provisions providing specific direction for the expenditure of funds in the event the General Assembly fails to enact an appropriations bill or a budget. (The NCSL survey indicated that nine states have provisions for "continuation" spending at previously appropriated levels in the event that the legislature fails to enact a budget. The NCSL survey indicated that in 25 states there are provisions that, if the legislature fails to enact a budget, the government is shut down - or that payments continue only for only "essential government services." In four states, other provisions are provided for in the event a budget is not legislatively enacted.¹) It is not in the best interests of the people of Kentucky to operate state government with an undefined "continuation" spending program nor is it in the best interest of the people to shut down government services totally or partially. Kentucky state government provides a myriad of needed services to its people; the delivery of these services and the day-to-day operation of state government is important to the health and well-being of our citizens and to the economic prosperity of the state. Therefore, the failure of the Kentucky General Assembly to adopt an Appropriations Bill for the 2002-2004 biennium, requires Governor Paul E. Patton to implement a Spending Plan that ensures the continued operation of state government on an emergency basis. Governor Patton's fiscal year 2003 Spending Plan is not a "budget"—the Governor does not have the authority to "legislate" or to make "appropriations." However, the Governor does have the authority, and the responsibility, to ensure the efficient operation and management of state government. The Governor, as the Chief Magistrate of the Commonwealth, has the authority and responsibility to operate and manage all functions of the Executive Branch of government within the context of a fiscally responsible balanced budget. The purpose of this document is to articulate those components of the Governor's fiscal year 2003 Spending Plan that differ from the provisions of House Bill 1 as approved by the House of Representatives in the 2002 Extraordinary Session of the Kentucky General Assembly. (House ¹ National Conference of State Legislatures, Vol.6, No.14; March 1998 Bill 1 represented a melding of the policy and financial decisions introduced in the Executive branch budget in January 2002 and the approvals and modifications made to that budget by the respective Chambers of the General Assembly throughout the course of the Regular 2002 Session.) The Senate adopted House Bill 1 Senate Committee Substitute (SCS). The financial differences between House Bill 1 and House Bill 1 SCS are de minimus and are detailed in Attachment B. #### **Goals of Governor Patton's Fiscal Year 2003 Spending Plan** The goals for Governor Patton's fiscal year 2003 Spending Plan are to: - 1) provide for the continued efficient operation of state government; avoid a shutdown or partial shutdown of government services; - 2) provide for needed wage and salary increases for state employees and teachers; and - 3) mirror, to the maximum degree possible, the financial provisions provided for in House Bill 1 as introduced during the Special Session and as adopted by the House of Representatives. #### **Legal Analysis** To assist Governor Patton in the development of a fiscal year 2003 Spending Plan, a legal team was assembled to determine executive authority pursuant to the Kentucky Constitution and statutes. This legal team was comprised of: - General Counsel, Office of the Governor, - Office of the Attorney General, - Office of the Legal and Legislative Services, Finance and Administration Cabinet, - Outside Legal Counsel with extensive expertise in Kentucky constitutional law. After thorough legal research of both constitutional and case law in Kentucky and in other states, the Governor was advised of the clear legal consensus that the Governor, as the Chief Magistrate of the Commonwealth, has broad but not unlimited, spending authority over the Executive Branch given the failure of the General Assembly to timely enact a budget. The primary findings of this legal analysis were that the failure of the General Assembly to enact a budget imperils the health, safety, and welfare of our citizens and creates an emergency requiring executive action. Given this emergency, the Governor, as the Chief Magistrate of the Commonwealth, has not only the authority, but also the responsibility to ensure the sound and orderly operation of government. To do so requires the development and implementation of a Spending Plan to govern the Executive Branch of state government during the 2003 fiscal year. Importantly, this allows the General Assembly the opportunity to confirm or modify the Spending Plan in a Special Session should one be convened, or in the next Regular Session of the General Assembly (January 2003), as well as the opportunity to adopt a budget for fiscal year 2004, the second year of the fiscal biennium. It should be noted that the General Assembly adopted an Appropriations Bill for the Legislative Branch of government in the 2002 Regular Session; the General Assembly failed to enact an Appropriations Bill for the Judicial Branch of government. It is recognized that the Chief Justice of the Kentucky Supreme Court also has broad authority to implement a judicial order which identifies a Spending Plan for the Judicial Branch of government. The Governor's Spending Plan will be effectuated by an Executive Order that references a Finance and Administration Cabinet Secretary's Order. The Secretary's Order details spending targets, by fund source, for all budget units (appropriation units) of the Executive Branch. #### **Criteria for Evaluating Elements of the Spending Plan** Given the consensus legal opinion that the Governor has broad, but not unlimited budgetary authority when the General Assembly fails to enact a biennial budget, a detailed analysis was undertaken by the Office of the State Budget Director (OSBD) to determine the specific provisions of House Bill 1 that could be incorporated into a Spending Plan, and those elements of House Bill 1 that could not be included in an Executive Spending Plan. The specific criteria used to evaluate the appropriateness of each provision of House Bill 1 (both financial and other than financial) included: - The requirement for the Commonwealth to have a balanced budget; - The broad ability to manage government granted to the Governor as the Chief Magistrate of the Commonwealth as identified in the Kentucky Constitution; - The practical need to operate government activities absent a legislatively enacted budget; - Prior legislative actions as measured by consideration of each element of House Bill 1 by the House of Representatives and the Senate; prior legislative action as measured by consideration of each element of House Bill 507 by the House of Representatives and the Senate; - An identification of previous actions by the General Assembly with regard to provisions contained in House Bill 1 that were also previously specifically provided for in House Bill 502 (enacted Executive Branch Appropriations Bill, 2000 General Assembly), and/or House Bill 321 (enacted Executive Branch Appropriations Bill, 1998 General Assembly); and - The authority granted to the Governor by the statutory budget reduction plan (KRS 48.130). It should be noted that both statutorily, the Governor has been granted broad authority to take actions necessary to ensure fiscal responsibility and a balanced budget when revenues have not met the projections upon which the budget was based. Each financial component of House Bill 1 and each language provision contained in House Bill 1 was reviewed and analyzed based upon the enumerated criteria to determine its appropriateness for inclusion in the Governor's Spending Plan. # Elements of House Bill 1 Excluded from Governor Patton's Fiscal Year 2003 Spending Plan Four general categories of provisions contained in House Bill 1 were determined to be excluded from Governor Patton's fiscal
year 2003 Spending Plan. These include: - Provisions of House Bill 1 dealing with revenue and tax policy issues such as language "closing tax loopholes"; language extending certain tax credits to racetracks for another two years (as originally provided in House Bill 502 in 2000 for the 2000 2002 budget period); and other revenue measures contained in House Bill 1 that would change or otherwise modify existing tax laws. - Provisions for changing statutorily established fees for three agencies of state government: Charitable Gaming Commission; Board of Hairdressers and Cosmetologists; and the Department for Public Health in the Cabinet for Health Services. - Provisions for the authorization and issuance of bonds. House Bill 1 originally provided for the authorization and issuance of \$351,647,000 in bonds in fiscal year 2003 with the corresponding debt service appropriated in fiscal year 2004. (The conventional practice in the municipal market is for debt service to be paid semi- annually. House Bill 1 would have permitted issuance of bonds in fiscal year 2003 any time after January 1, and appropriated debt service in fiscal year 2004 to make the first debt service payment six months after the issuance of the bonds.) (See Attachment C - Provisions for suspension of statutory law not quantifiably related to the development of a balanced budget. Over a number of years a variety of court cases have determined that the Appropriations Bill overrides other conflicting statutes for the temporary two-year period for which the Appropriations Bill is effective. Therefore, the Appropriations Bill has often been used to temporarily suspend or modify substantive law. The majority of Appropriations Bill suspensions of substantive law are contained in Part IX of House Bill 1 the Special Provisions. There are numerous changes in substantive laws that were part of House Bill 1 as considered by the 2002 Extraordinary Session and House Bill 507 in the 2002 Regular Session that are not incorporated in Governor Patton's fiscal year 2003 Spending Plan. #### **Itemization of Exceptions from House Bill 1** #### **Revenue and Tax Policy** Part III – General Provisions – Race Track Tax Credit Notwithstanding KRS 138.510, tracks with an average daily handle of one million two hundred thousand dollars (\$1,200,000) or more shall be allowed a tax credit equal to twelve thousand dollars (\$12,000) multiplied by the number of racing days at the track for the fiscal year beginning after June 30, 2002 and ending June 30, 2003, and twelve thousand dollars (\$12,000) multiplied by the number of racing days at the track for the fiscal year beginning after June 30, 2003, and ending June 30, 2004, if an amount equal to at least fifty percent (50%) of the credit is used for capital improvements and at least fifty percent (50%) is used for horsemen's incentives. Capital improvement means any addition, replacement, or remodeling of a structural unit of the track, including but not limited to the construction of barns used for the track, backstretch facilities for horsemen, paddock facilities, new parimutuel and totalizator or equipment, new access roads, new parking facilities, the reconstruction, reshaping, or leveling of the racetrack, the installation of permanent new heating or air conditioning, and installations of a permanent nature forming part of the track structure. Fifty percent (50%) of the amount of the tax credit for the horsemen's incentives shall be allocated to purses at the track and fifty percent (50%) allocated for stabling and transportation costs. The method of dispersal of the stabling and transportation costs shall be agreed upon by the track receiving the tax credit and the horsemen's group or groups contracting with the track. If a track fails to complete a qualifying capital improvement or qualifying expenditures for horsemen's incentives, the Kentucky Economic Development Finance Authority as created under KRS 154.20-010 shall order the track to repay to the state all or any portion of the amount of the tax credit received by the track. The track receiving the credit shall report quarterly to the Interim Joint Committee on Appropriations and Revenue on the amounts of qualifying capital improvements and expenditures for horsemen's incentives made for which the credit is claimed. #### Part III – General Provisions – Harness track tax credit Notwithstanding KRS 138.510, for fiscal year 2002-2003 and fiscal year 2003-2004, all harness racetracks licensed by the Kentucky Racing Commission shall not be required to pay the excise tax imposed under KRS 138.510(2) and that amount that would have been paid shall be retained by the track to promote and maintain its facilities and its live meet. #### Part III – General Provisions – No use tax on print material Notwithstanding the provisions of KRS 139.340, a commercial printer or mailer engaged in business in this state shall not be required to collect use tax on sales of printing or direct mail advertising materials that are both printed out of state and delivered out of state to the United States Postal Service for mass mailing to third party Kentucky residents who are not purchasers of the advertising materials if the commercial printers or mailers: - (a) Maintain records relating to these sales to assist in the collection of the use tax owed; and - (b) File reports as provided in KRS 139.730 if requested by the Revenue Cabinet. If the commercial printer or mailer complies with these reporting provisions, the purchaser of the printing or direct mail advertising materials described in this section shall have sole responsibility for payment of the use tax imposed in KRS 139.310. #### Part IX – Special Provisions Revenue Cabinet Revenue a. Sales Tax on Communications Services: Notwithstanding the provisions of KRS 139.505, all applicants filing on or after June 1, 2002, for the refundable credit for sales tax paid on communications services shall comply with the following: any business whose interstate communications services, subject to the sales tax imposed under KRS Chapter 139 and deducted for federal income tax purposes, exceeds five percent (5%) of the business's Kentucky gross receipts during the preceding calendar year is entitled to a refundable credit if the business's annual Kentucky gross receipts are equal to or more than one million dollars (\$1,000,000), and the majority of the interstate communications service billed to a Kentucky service address for the annual period is for communications service originating outside of this state and terminating in this state. The refundable credit shall be equal only to the sales tax paid on the difference by which the interstate communications service purchased by the business exceeds five percent (5%) of the business's Kentucky gross receipts. To facilitate the administration of the refundable tax credit, the Revenue Cabinet shall grant eligible businesses which apply for the tax credit permission to directly report and pay the sales tax applicable to the purchase of communications service. Once the business receives permission to directly report and pay the tax, refunds of the tax paid on communications service shall not include any sales tax collected and paid by a communications service provider to the Cabinet. - b. Deduction for Taxes Paid to Foreign Countries: Notwithstanding the provisions of KRS 141.010(11)(a), effective for taxable years beginning after December 31, 2001, the deduction for taxes paid to foreign countries is not allowable. - c. Natural Gas Distribution Services: Notwithstanding KRS 139.100, the furnishing of natural gas or electric distribution services or natural gas or electric transmission or transportation services shall be retail sales subject to sales and use tax except for the furnishing of those services to residential customers as defined in KRS 139.470(8). #### Part IX – Special Provisions Tourism Tax Credit Program a. Tax Credit Program: Notwithstanding any provision of KRS 148.855 to the contrary, the independent consulting firm shall consult with the Tourism Development Finance Authority, the Office of State Budget Director, the Finance and Administration Cabinet, and the Revenue Cabinet in the development of the report. The Office of State Budget Director, the Finance and Administration Cabinet, and the Revenue Cabinet shall agree as to the methodology to be used and assumptions to be made by the independent consultant in preparing its report. On the basis of the independent consultant's report and prior to any approval of a project by the Authority, the Office of State Budget Director, the Finance and Administration Cabinet, and the Revenue Cabinet shall certify to the Authority whether there is a projected net positive economic impact to the Commonwealth and the expected amount of incremental state revenues from the project. Approval shall not be granted if it is determined that there is no projected net positive economic impact to the Commonwealth. Notwithstanding any provision of KRS 148.859(1)(a) to the contrary, any increase in approved costs incurred by the approved company and agreed to by the Authority shall apply retroactively for purposes of calculating the carryforward for unused inducements as set forth in KRS 139.536(3) for tax years commencing on or after July 1, 2004. Notwithstanding KRS 148.859(1)(c) to the contrary, the term shall be ten (10) years from the later of the date of final approval of the project or the original completion date specified in the agreement, if this completion date is within three (3) years of the date of the final approval of the project. An extension of the original completion date shall not alter the commencement of the term and, notwithstanding KRS 148.859(1) to the contrary, upon request from an approved company that has completed at a minimum fifty percent (50%) of an entertainment destination center, the Authority shall grant an additional
extension or change to that provided in subsection (1)(b) of KRS 148.859, of up to three (3) years, which in no event shall exceed six (6) years from the date of final approval, to the completion date as specified in the agreement of the approved company, provided that: - (1) The approved company shall have spent or have contractually obligated to spend an amount equal to or greater than the amount of approved costs set forth in the initial agreement; - (2) The term of the agreement shall not be extended; and - (3) The scope of the entertainment destination center, as set forth in the initial agreement, shall not be altered to include new or additional entertainment and leisure options. #### **Changing Statutory Fees** #### Part I – Operating Budget Board of Hairdressers and Cosmetologist Notwithstanding KRS 317A.050, The Board of Hairdressers and Cosmetologists is permitted to increase the licensing and renewal fees necessary to provide for the enacted budget expenditure level. #### *Part I – Operating Budget Public Health* Notwithstanding any other statutory provisions to the contrary, the Secretary shall promulgate such administrative regulations as may be required to prescribe such user fees as are necessary to support the Restricted Funds appropriations above. #### Part I – Operating Budget Health Services – Administrative Support Notwithstanding any other statutory provisions to the contrary, the Secretary shall promulgate such administrative regulations as may be required to prescribe such user fees as are necessary to support the Restricted Funds appropriations above. #### Part I – Operating Budget Charitable Gaming Notwithstanding KRS 238.570, the gross receipts fee for fiscal year 2002-2003 and fiscal year 2003-2004 shall be fifty-three one-hundredths percent (.53 %). #### **<u>Authorized Issuance of Bonds</u>** See Attachment C #### **Changes in Substantive Law** #### Part I – Operating Budget School Facilities Construction Commission Notwithstanding any provisions of KRS 157.611 to 157.665, the School Facilities Construction Commission is authorized to make an additional \$100,000,000 in offers of assistance during the 2002-2004 biennium in anticipation of debt service availability during the 2004-2006 biennium. No bonded indebtedness based on the above amount is to be incurred during the 2002-2004 biennium #### Part I – Operating Budget Kentucky Workers' Compensation Funding Commission Notwithstanding the provisions of KRS 342.122(1)(b), the workers' compensation assessment rate shall remain at eleven and one-half percent (11.5%) for the biennium. #### Part III – General Provisions-EMPOWER KY However, KRS 45.760(14), 45.770, 45.780, and 45.800 Notwithstanding, no funds from the Emergency Repair, Maintenance and Replacement Account shall be used for Technology Trust Fund projects, systems, or initiatives. #### Part III – General Provisions – Sovereign Immunity automobile insurance Notwithstanding any provision of the Kentucky Revised Statutes, to the extent that any governmental agency purchases motor vehicle liability insurance, sovereign immunity shall be waived to the extent of the insurance coverage. #### Part III – General Provisions – Louisville/Jefferson County Merger Notwithstanding KRS 97.035(1), (2), and (3), when a city of the first class and a county containing such city have in effect a compact under KRS 79.310 to 79.330, such city and county shall by joint action create a joint city/county department to maintain and conduct a park and recreational system or systems. In such event, the board shall be dissolved as a corporate entity and all assets and liabilities of the board shall be transferred to the joint department. An advisory board may be established by joint agreement of such city and county. Notwithstanding KRS 97.035(1), (2), and (3), any city, except a city of the first class, and a county, except a county containing a city of the first class, operating a joint system under KRS 97.035 may by joint action create a joint city/county department to maintain and conduct a park and recreational system or systems. In such event, the board shall be dissolved as a corporate entity and all assets and liabilities of the board shall be transferred to the joint department. An advisory board may be established by joint agreement of such city and county. #### Part VI – General Fund Budget Reduction Plan (5) Notwithstanding the provisions of KRS 48.130 and KRS 48.600, if the actions contained in subsections (1) through (4) of this section are insufficient to eliminate an actual or projected revenue shortfall in the enacted General Fund revenue receipts, then the Governor is empowered and directed to take necessary actions with respect to the Executive Branch budget units to balance the budget by such actions conforming with the criteria expressed in the preceding subsection. #### Part VII – Road Fund Budget Reduction Plan Notwithstanding the provisions of KRS 48.130, in the event of an actual or projected shortfall in estimated Road Fund revenue receipts of \$1,097,539,300 in fiscal year 2002-2003 and \$1,131,218,300 in fiscal year 2003-2004 as determined by KRS 48.120(3), the Governor shall implement sufficient reductions as may be required to protect the highest possible level of service. #### Part VIII – Road Fund Surplus Expenditure Plan Notwithstanding KRS 48.140 and pursuant to KRS 48.710, there is established a plan of expenditures from the Road Fund Surplus Account. #### Part IX – Special Provisions Governor's Office of Technology CMRS Board: Notwithstanding any other provision of law, no information provided to the CMRS Board under KRS 65.7639 shall be disclosed other than to the submitting CMRS provider, the administrator, the board, and the independent certified public accountant retained by the Board under KRS 65.7629(13) without the express permission of the submitting CMRS provider unless ordered by a court of competent jurisdiction #### Part IX – Special Provisions Attorney General - a. Deputy and Assistant Attorneys General Salaries: Notwithstanding KRS 15.100, the Attorney General may set the salary for the deputy attorney general and the salary for the two (2) assistant deputy attorneys general at a rate less than that required in KRS 15.100. - c. Annual and Sick Leave Service Credit: Notwithstanding any statutory or `regulatory restrictions to the contrary, any former employee of the Unified Prosecutorial System who has been appointed to a permanent full-time position under KRS Chapter 18A shall be credited annual and sick leave based on service credited under the Kentucky Retirement System solely for the purpose of computation of sick and annual leave. This provision shall only apply to any new appointment or current employee as of July 1, 1998. - d. Child Sexual Abuse Exams: Notwithstanding KRS 186.1867, the Transportation Cabinet shall review the costs related to the distribution of child victim's license plates. Any revenue received from the sale or renewal of these plates in excess of actual costs shall be transferred to the Child Victims Trust Fund on an annual basis. f. Public Funds: Notwithstanding any provision of common law or statutory law to the contrary, any funds or other assets of any kind or nature, including but not limited to public funds as defined in KRS 446.010, court-ordered settlement agreements under KRS Chapter 367, multi-state settlements, and private funds or assets recovered in a legal action on behalf of the general public, the Commonwealth, or its duly elected statewide public officials shall be deemed public funds, and shall be deposited in the General Fund Surplus Account. The Attorney General shall provide notice to the Governor's Office of Policy and Management and the Legislative Research Commission of the nature of any funds deposited in this account and no funds shall be disbursed without a specific legislative appropriation by the General Assembly while in a regular or special legislative session. This provision shall not apply to any funds or other assets recovered by judgment, settlement, or legal action by or on behalf of the Commonwealth, or other actions filed by a duly elected statewide public official, if the recovery sought and received is for specific individuals, identified as parties to the action, or persons for whom the recovery is received if identified specifically. Identification includes, but is not limited to, identification either by individual Social Security numbers, or other identifying number, or by proper name. #### Part IX – Special Provisions Agriculture Notwithstanding the provisions of this Section, the Legislative Research Commission shall have the authority to alternatively assign the directives identified in this Section to an interim joint committee or subcommittee thereof, and to designate a study completion date. In the event the Legislative Research Commission assigns the responsibilities and duties relating to the Kentucky Aquaculture Task Force to an interim joint committee or subcommittee thereof, any funds remaining from the amounts provided in Part I, Operating Budget, of this Act for the purpose of preparing the reports to be completed by the Task Force shall be transferred to the Legislative Research Commission. #### Part IX – Special Provisions Personnel Board Administrative Hearings Notice: Notwithstanding KRS 13B.050(2), the Personnel Board shall send notices of administrative hearings by first-class mail. #### Part IX – Special Provisions Education Professional Standards Board Employment of Leadership Personnel: Notwithstanding KRS 18A.005 to 18A.200, the Education Professional Standards Board shall have the sole authority to determine the employees of the Education Professional Standards Board staff who are exempt from the classified service and to set their compensation comparable to the competitive market. Notwithstanding KRS 164.6017, the Kentucky Science and Technology Corporation
shall submit an annual plan dealing with the allocation of funds from the Science and Technology Funding Program, excluding funds for the Knowledge-Based Economy Academic Programs, for review and approval by the Council on Postsecondary Education and the Office of the New Economy prior to the Council on Postsecondary Education executing a contract with the Corporation to administer Science and Technology Funding Programs. b. Department for Coal County Development: Notwithstanding any action to the contrary taken by the 2002 General Assembly during its regular session, the Department for Coal County Development, as created in KRS 154.12-260, is hereby maintained with all authority provided by KRS 154.12-260 and KRS 42.4588. #### Part IX – Special Provisions Economic Development – Financial Incentives Notwithstanding KRS 154.20-267, the total amount of Kentucky Investment Fund Act (KIFA) tax credits available to any single investment fund shall not exceed, in aggregate, \$1,000,000 for all investors and all taxable years. Notwithstanding KRS 154.20-267, the total Kentucky Investment Fund Act (KIFA) tax credits available for all investors in all investment funds shall not exceed \$3,000,000 per fiscal year. Notwithstanding the provisions of Sections 18 and 19 of House Bill 525 as enacted in the 2002 Regular Session of the General Assembly, the Commissioner of the Office for the New Economy shall establish standards and criteria that shall be used to grant investment fund managers a waiver from compliance with the provisions of Section 37 of House Bill 525 and any other requirement under state law that an investment fund manager shall be a registered investment advisor. A waiver granted by the Commissioner of the Office for the New Economy to any investment fund manager that exempts the investment fund manager from complying with the provisions of Section 37 of House Bill 525, or the Kentucky Economic Development Fund Authority's approval of an investment fund or investment fund manager under this section, shall not be construed a certification of the investment fund manager's experience, knowledge, quality or other abilities and competencies. This information shall be conveyed to each investor. Notwithstanding the provisions of House Bill 525 as enacted in the 2002 Regular Session of the General Assembly, any administrative regulation to be promulgated regarding the programs, policies, or tax credits addressed in House Bill 525 shall be reviewed and approved by the Commissioner of the Office for the New Economy. #### Part IX – Special Provisions Support Education Excellence In Kentucky (SEEK)Program d. Final SEEK Calculation: Notwithstanding KRS 157.410, on or before March 1 of each year the chief state school officer shall determine the exact amount of the public common school fund to which each district is entitled and the remainder of the amount due each - district for the year shall be distributed in equal installments beginning the first month after completion of final calculation and for each successive month thereafter. - e. Local Revenue: Notwithstanding KRS 160.470(1), all local school districts shall be permitted to levy a tax rate for calendar year 2002 and calendar year 2003 that does not produce more than four percent (4%) more revenue than the compensating tax rate as defined in KRS 132.010. #### Education – Executive Policy and Management - a. Employment of Personnel: Notwithstanding KRS 18A.115, the Department of Education may fill, through memoranda of agreement, not more than fifty percent (50%) of its existing authorized positions below the division director level with individuals employed as school administrators and educators in Kentucky. - b. Employment of Leadership Personnel: Notwithstanding KRS 18A.005 to 18A.200, the Kentucky Board of Education shall continue to have sole authority to determine the employees of the Department of Education who are exempt from the classified service and to set their compensation comparable to the competitive market. #### Education – Learning and Results Services - b. Kentucky Education Technology System: Area Vocational Education Centers shall be fully eligible to participate in the Kentucky Education Technology System. Notwithstanding KRS 157.650 to 157.665, the School Facilities Construction Commission, in consultation with the Kentucky Board of Education and the Kentucky Department of Education, shall develop administrative regulations which identify a methodology by which the average daily attendance for Area Vocational Education Centers may be equated to the average daily attendance of other local school districts in order that they may receive their respective distributions of these funds. - g. Allocation of Safe School Funds: Notwithstanding KRS 158.446, the General Fund appropriations in this Act in Part I, D., Section 32, Learning and Results Services, the Center for School Safety shall develop and implement allotment policies for all moneys received for the purposes of KRS 158.440 to 158.442 and KRS 158.445 to 158.446. - j. Program Flexibility: Notwithstanding KRS 157.226(2) and (3), KRS 157.3175(3) and (4), and KRS 160.345(8) with regards to the state allocation, five (5) programs (Professional Development, Extended School Services, Preschool, Textbooks, and Safe Schools) shall be modified to permit the state and local school districts additional flexibility in the distribution of program funds while still addressing the governing statutes and serving the need and the intended student population. - k. Advisory Council for Gifted and Talented Education: Notwithstanding the provisions of KRS 158.648(1), a member of the Advisory Council for Gifted and Talented Education may be reappointed but may not serve more than three (3) consecutive terms. #### Part IX – Special Provisions Teachers' Retirement System Highly Skilled Educators' Retirement Benefits: Notwithstanding KRS Chapter 158 and KRS Chapter 161, salary supplements received by persons selected as highly skilled educators on or after July 1, 2000, shall not be included in the total salary compensation for any retirement benefits to which the employee may be entitled. #### Part IX – Special Provisions School Facilities Construction Commission Local Districts Facilities Plans: Notwithstanding the provisions of KRS 157.622(3), funds allocated by the School Facilities Construction Commission to local school districts for fiscal year 2002-2003 and fiscal year 2003-2004 shall be applied to the projects listed in the most current facility plan approved for the district by the Kentucky Board of Education and the funds shall be applied to projects in the priority order listed in the plan. - b. Offers of Assistance: Notwithstanding KRS 157.622, a local school district may accumulate credit, subject to the availability of funds, for its unused state allocation for a period not to exceed eight (8) years. - d. Growth Nickel Levy: The Facilities Support Program of Kentucky is fully funded in fiscal biennium 2002-2004. Notwithstanding KRS 157.621(3), local school districts may exercise authority expressed in KRS 157.621(1) and (2). - e. Facilities Plans: Notwithstanding KRS 157.620(5), any school district that did not receive an offer of assistance during the 2000-2002 biennium that resulted from the \$100,000,000 authorization of the 2000 General Assembly, that has an unmet need established based on the facility plan in effect on June 30, 2002, shall receive an offer of assistance based on any increase to the above-referenced authorization made by the 2002 General Assembly that is not specifically designated for another purpose. #### Part IX – Special Provisions Cabinet for Health Services #### *Medicaid Services – Benefits* Notwithstanding any other provision of this Act or law, in any fiscal year for which all the parties to the Quality and Charity Care Trust Agreement so agree, the General Fund appropriation to fulfill the Commonwealth's contractual obligation relating to the Quality and Charity Care Trust Agreement or any portion thereof, together with any other funds paid to the Quality and Charity Care Trust contractual obligation of the parties, or any portion thereof, shall be transferred to the Department for Medicaid Services as part of its Restricted Funds appropriation for Benefits. In any fiscal year for which all the parties to the Quality and Charity Care Trust Agreement do not agree to transfer all or any portion of the Trust's revenues to the Department of Medicaid Services for Benefits, the Quality and Charity Care Trust shall operate pursuant to its contractual provisions. #### Mental Health/Mental Retardation Kentucky Commission on Services and Supports for Individuals with Mental Illness, Alcohol and Other Drug Abuse Disorders and Dual Diagnoses: Notwithstanding KRS 210.504, the Department for Mental Health/Mental Retardation shall provide at least \$12,500 each fiscal year to be distributed to support the continued operation of the fourteen (14) regional planning councils and support for Commission activities relating to the mandates of HB 843, as enacted by the 2000 General Assembly, through June 30, 2004. The regional planning councils shall make recommendations for, and the Commission shall develop, a two (2) year work plan for specifying goals and strategies relating to services and supports for individuals with mental illness and alcohol and other drug disorders and dual diagnoses, and efforts to reduce the stigma associated with mental illness and other substance abuse disorders. The Commission shall report workgroup activities and findings to the Governor and Interim Joint Committee on Health and Welfare by December 1 of each year. #### Certificate of Need Notwithstanding KRS 216B.020(1), the provisions of KRS Chapter 216B that relate to the issuance of a certificate of need shall not apply to a health facility that will provide primary care services, twenty-four (24) hour
emergency services, diagnostic imaging including magnetic resonance imaging, ambulatory surgical services, and such other outpatient services as necessary to serve the needs of residents of a county if there are no review criteria for those other outpatient services in the state health plan and if the health facility will be located in a county that has no hospital, has a population of sixty thousand (60,000) or more persons, and is a medically underserved area as determined by the Secretary of the Federal Department for Health and Human Services. The listed facility or services shall be subject to licensure, when applicable. The Cabinet for Health Services shall work in conjunction with the fiscal court of the county in which the health facility under this subsection is to be located to issue a request for proposal for only one (1) health facility no later than four (4) months following the effective date of this Act. If the cabinet and county both do not agree on the selection of the proposal within six (6) months following the effective date of this Act, then there shall be no exemption from a certificate of need for a health facility under this section. No proposal shall be selected under this paragraph more than six (6) months after the effective date of this Act. #### Aging Services Local Match Requirements: Notwithstanding KRS 205.460, entities contracting with the Cabinet for Health Services to provide essential services under KRS 205.455 and this provision shall provide local match equal to or greater than the amount in effect during fiscal year 2001-2002. Local match may include any combination of materials, commodities, transportation, office space, personal services, or other types of facility services or funds. The Secretary of the Cabinet for Health Services shall prescribe the procedures to certify the local match assurance. #### Part IX, Special Provisions Justice Cabinet #### Community Services and Local Facilities a. Probation and Parole Credit: Notwithstanding KRS 439.344, the period of time spent on parole shall count as a part of the prisoner's remaining unexpired sentence, when it is used to determine a parolee's eligibility for a final discharge from parole as set out in KRS 439.354; or when a parolee is returned as a parole violator for a violation other than a new felony conviction. Part IX – Special Provisions Natural Resources and Environmental Protection Cabinet #### Kentucky Nature Preserves Commission Minor Use or Development: Notwithstanding KRS 146.410 to 146.530, the Kentucky State Nature Preserves Commission may allow a minor use or development upon or near the property boundary of a nature preserve when the minor use or development results in the addition of acreage to the preserve, furthers the goal of encouraging land use adjacent to the preserve which can help protect the character of the preserve, furthers an important public purpose identified by another state or local public agency, and does not substantially or fundamentally alter the character of the preserve. #### Part IX – Special Provisions Postsecondary Education #### Council on Postsecondary Education - i. Kentucky Science and Technology Corporation: Notwithstanding the provisions of KRS 164.6017, the Kentucky Science and Technology Corporation shall submit an annual plan detailing the annual allocation of funds from the Science and Technology Funding Program, excluding funds for the Knowledge-Based Economy Academic Programs, for review and approval by the Council on Postsecondary Education and the Office of the Commissioner for the New Economy within the Cabinet for Economic Development, prior to the Council on Postsecondary Education executing a contract with the Corporation to administer Science and Technology Funding programs. - k. Concept Phase Funding Pool: Notwithstanding the provisions of KRS 164.6021, the funds appropriated in Part I, Operating Budget, to the Council on Postsecondary Education for the Research and Development Voucher Program may be used to fund the Concept Phase Funding Pool. - m. Postsecondary Education Employment Status: Notwithstanding KRS 164.225, 164.360, and 164.830, the appointment of a relative to the governing board of a public postsecondary education institution, as defined under KRS 164.001, shall not affect the employment status of any related person employed at least thirty-six (36) months prior to the appointment of the relative. #### Kentucky Higher Education Assistance Authority Student Loan Corporation: Notwithstanding KRS 164.240, the Kentucky Higher Education Student Loan Corporation may finance the educational loan programs through the issuance of its bonds or notes subject to the provisions set forth in KRS 164A.010 to 164A.230, provided that the proceeds of the bonds may be used for the educational loan programs and shall not be commingled with the proceeds of bonds or notes financing insured student loans as defined by KRS 164A.020; provided further that the corporation may without further approval finance education loans which are not insured student loans in an aggregate principal amount not exceeding \$10,000,000 from the proceeds of any bonds, notes, or lines of credit of the corporation which are primarily secured by insured student loans. The bonds or notes issued under the provisions of this subsection shall be special and limited obligations, payable solely and only from the receipts pledged, and shall not constitute an indebtedness or liability of the Commonwealth or a pledge of the faith and credit of the Commonwealth. In addition, no bonds or notes may be issued by the corporation for the purpose of financing a nongovernmentally insured education loan pursuant to this section except upon a finding by the Governor and the Legislative Research Commission that the loans are necessary to meet the financial needs of Kentucky residents to obtain a postsecondary education; provided that the corporation may without further approval finance education loans which are not insured student loans in an aggregate principal amount not exceeding \$10,000,000 from the proceeds of any bonds, notes, or lines of credit of the corporation which are primarily secured by insured student loans. In making the determination of need, the Governor and Legislative Research Commission shall consider the availability of other student assistance resources. #### Kentucky Community and Technical College System Land Proceeds: Notwithstanding the provisions of KRS 45.777, proceeds in the amount of \$225,600 for the sale of KCTCS property located at Lincoln Park, 1501 Bland Street, Louisville, Kentucky 40217 to the Jefferson County Public School System shall be retained by KCTCS for Jefferson Community College. These proceeds are for fiscal year 2001-2002 authorization. #### Part IX – Special Provisions Transportation Cabinet Notwithstanding KRS 176.440(2), any project additions or modifications that the 2002 General Assembly may make to the fiscal year 2002-2008 Recommended Six Year Road Plan shall carry the same force of law as projects that were included in the fiscal year 2002-2008 Recommended Six Year Road Plan as submitted by the Executive Branch. #### Part IX – Special Provisions Workforce Development Cabinet #### Technical Education Participation in the Education Technology Program by Area Vocational Education Centers: Area Vocational Education Centers shall be fully eligible to participate in the Kentucky Education Technology System. Notwithstanding KRS 157.650 to 157.665, the School Facilities Construction Commission, in consultation with the Kentucky Board of Education and the Kentucky Department of Education, shall develop administrative regulations which identify a methodology by which the average daily attendance for Area Vocational Education Centers may be equated to the average daily attendance of other local school districts in order that they may receive their respective distributions of these funds. The School Facilities Construction Commission shall include Area Vocational Education Centers in any offers of assistance to local school districts for technology assistance during the 2002-2004 fiscal biennium. ## **ATTACHMENT A** # GOVERNOR'S SPENDING PLAN FISCAL YEAR 2003 SPENDING TARGETS ### Governor's Spending Plan Fiscal Year 2002-2003 | Budget Units | | FY 2002-2003 | |------------------------------------|------------------------|--------------| | Government Operations | | | | Executive Office of the Governor | | | | Office of the Governor | | | | | General Fund | 7,651,000 | | | Restricted Funds | 1,911,000 | | | Federal Funds | 71,000 | | | Total | 9,633,000 | | Office of State Budget Directo | r | | | | General Fund | 3,665,000 | | | Restricted Funds | 923,000 | | | Total | 4,588,000 | | State Planning Fund | | | | Ctato i lamming i amo | General Fund | 490,000 | | | Total | 490,000 | | Total Executive Office of the Gove | | 1.00,000 | | Total Executive Office of the Gove | General Fund | 11,806,000 | | | Restricted Funds | 2,834,000 | | | Federal Funds | 71,000 | | | Total | 14,711,000 | | Governor's Office of Technolo | gy | | | | General Fund | 300,000 | | | Restricted Funds | 61,318,000 | | | Road Fund | 125,000 | | | Total | 61,743,000 | | | | | | Governor's Office of Veterans | Affairs | | | | General Fund | 14,448,500 | | | Restricted Funds | 18,448,100 | | | Total | 32,896,600 | | | | | | Governor's Office of Early Chil | · | | | | General Fund | 213,500 | | | General Fund (Tobacco) | 2,188,400 | | | Restricted Funds | 50,000 | | | Federal Funds | 175,000 | | | Total | 2,626,900 | | Budget Units | FY 2002-2003 | |--------------|--------------| |--------------|--------------| | Kentucky Infrastructure A | Restricted Funds | 2 570 000 | |---------------------------|------------------------|------------| | | Federal Funds | 2,579,000 | | | | 50,313,000 | | | Total | 52,892,000 | | Governor's Office of Agri | cultural Policy | | | · · | General Fund (Tobacco) |
47,688,000 | | | Restricted Funds | 155,900 | | | Total | 47,843,900 | | Kentucky Agency for Sul | ostance Abuse Policy | | | | General Fund | 1,500,000 | | | General Fund (Tobacco) | 2,574,800 | | | Federal Funds | 111,700 | | | Total | 4,186,500 | | Secretary of State | | | | , | General Fund | 2,360,100 | | | Restricted Funds | 878,500 | | | Total | 3,238,600 | | Board of Elections | | | | | General Fund | 4,739,700 | | | Restricted Funds | 108,600 | | | Total | 4,848,300 | | Treasury | | | | - | General Fund | 2,275,900 | | | Restricted Funds | 815,700 | | | | | | udget Units | | FY 2002-2003 | |-----------------------------------|------------------|--------------| | Attorney General | | | | | General Fund | 13,738,900 | | | Restricted Funds | 6,747,400 | | | Federal Funds | 2,351,400 | | | Total | 22,837,700 | | Unified Prosecutorial System | | | | Commonwealth Attorneys | | | | | General Fund | 25,108,000 | | | Restricted Funds | 843,300 | | | Federal Funds | 706,600 | | | Total | 26,657,900 | | County Attorneys | | | | , , | General Fund | 21,179,900 | | | Restricted Funds | 62,300 | | | Federal Funds | 414,700 | | | Total | 21,656,900 | | Total Unified Prosecutorial Syste | | | | | General Fund | 46,287,900 | | | Restricted Funds | 905,600 | | | Federal Funds | 1,121,300 | | | Total | 48,314,800 | | Auditor of Public Accounts | | | | | General Fund | 5,400,400 | | | Restricted Funds | 3,940,500 | | | Total | 9,340,900 | | Agriculture | | | | Agriculture | General Fund | 19,712,400 | | | Restricted Funds | 3,154,800 | | | Federal Funds | 2,130,000 | | | Total | 24,997,200 | | | | | | Military Affairs | | | | | General Fund | 10,979,900 | | | Restricted Funds | 18,680,500 | | | Federal Funds | 19,107,500 | | | Total | 48,767,900 | | et Units | | FY 2002-200 | |------------------------|-----------------------|-------------| | Personnel Board | | | | | General Fund | 578,500 | | | Restricted Funds | 1,700 | | | Total | 580,200 | | Local Government | | | | 2004. 00.00 | General Fund | 9,008,100 | | | Restricted Funds | 785,800 | | | Federal Funds | 52,433,900 | | | Total | 62,227,800 | | Special Funds | | | | Local Government Econ | omic Assistance Fund | | | | General Fund | 38,166,200 | | | Total | 38,166,200 | | Local Government Econ | omic Development Fund | | | | General Fund | 46,118,300 | | | Total | 46,118,300 | | Area Development Fund | | | | | General Fund | 830,500 | | | Total | 830,500 | | Total Special Funds | | | | · | General Fund | 85,115,000 | | | Total | 85,115,000 | | Commission on Human | | | | | General Fund | 1,978,200 | | | Restricted Funds | 24,000 | | | Federal Funds | 170,800 | | | Total | 2,173,000 | | Commission on Women | | | | | General Fund | 269,900 | | | Total | 269,900 | | Commission on Small Bu | usiness Advocacy | | | Commission on Sinal Bi | General Fund | 75,000 | | | | | | | Restricted Funds | 45,000 | Budget Units FY 2002-2003 | Kentucky Retirement Systems | | | |------------------------------------|-------------------------------|------------| | | Restricted Funds | 14,980,500 | | | Total | 14,980,500 | | | | | | | | | | Registry of Election Finance | 0 15 1 | 0.475.000 | | | General Fund Restricted Funds | 8,475,200 | | | - | 202,800 | | | Total | 8,678,000 | | Occupation and Professional Boards | and Commissions | | | Board of Accountancy | | | | | Restricted Funds | 752,700 | | | Total | 752,700 | | Board of Alcohol and Drug Cour | nselors | | | | Restricted Funds | 62,000 | | | Total | 62,000 | | Board of Architects | | | | | Restricted Funds | 272,000 | | | Total | 272,000 | | Board of Art Therapists | | | | | Restricted Funds | 11,300 | | | Total | 11,300 | | Kentucky Athletic Commission | | | | | Restricted Funds | 158,500 | | | Total | 158,500 | | Board of Auctioneers | | | | | Restricted Funds | 360,200 | | | Total | 360,200 | | Board of Barbering | | | | | Restricted Funds | 225,600 | | | Total | 225,600 | | Board of Chiropractic Examiners | 3 | | | | Restricted Funds | 182,800 | | | Total | 182,800 | | Board of Dentistry | | | | | Restricted Funds | 474,400 | | | Total | 474,400 | | Budget Units | | | FY 2002-2003 | |--------------|---------------------------------|---------------------|--------------| | Boa | ard of Dietitians and Nutrition | onists | | | | | Restricted Funds | 67,900 | | | | Total | 67,900 | | Boa | ard of Embalmers and Fund | eral Home Directors | | | | | Restricted Funds | 240,400 | | | | Total | 240,400 | | Boa | ard of Engineers and Land | Surveyors | | | | Ü | Restricted Funds | 1,291,800 | | | | Total | 1,291,800 | | Boa | ard of Fee-Based Pastoral | Counselors | | | | | Restricted Funds | 6,000 | | | | Total | 6,000 | | Boa | ard of Geologists | | | | | Ü | Restricted Funds | 133,000 | | | | Total | 133,000 | | Boa | ard of Hairdressers and Co | smetologists | | | | | Restricted Funds | 998,900 | | | | Total | 998,900 | | Boa | ard of Hearing Instrument S | Specialists | | | | | Restricted Funds | 50,700 | | | | Total | 50,700 | | Boa | ard of Interpreters for Deaf | and Hard of Hearing | | | | • | Restricted Funds | 25,000 | | | | Total | 25,000 | | Boa | ard of Landscape Architects | S | | | | · | Restricted Funds | 55,300 | | | | Total | 55,300 | | Boa | ard for Marriage and Family | / Therapists | | | | , | Restricted Funds | 79,200 | | | | Total | 79,200 | | Boa | ard of Medical Licensure | | | | | | Restricted Funds | 1,992,500 | | | | Total | 1,992,500 | | Boa | ard of Nursing | | | | | J | Restricted Funds | 4,230,500 | | | | Total | 4,230,500 | | Nu | rsing Home Administrators | Licensure Board | | | | J | Restricted Funds | 69,000 | | | | Total | 69,000 | | dget Units | | | FY 2002-200 | |------------|--------------------------------|-------------------|-------------| | | Board of Occupational Therap | ру | | | | · | Restricted Funds | 76,600 | | | | Total | 76,600 | | | Board of Ophthalmic Dispense | ers | | | | | Restricted Funds | 57,600 | | | | Total | 57,600 | | | Board of Optometric Examine | rs | | | | | Restricted Funds | 152,400 | | | | Total | 152,400 | | | Board of Pharmacy | | | | | | Restricted Funds | 835,000 | | | | Total | 835,000 | | | Board of Physical Therapy | | | | | | Restricted Funds | 263,400 | | | | Total | 263,400 | | | Board of Podiatry | | | | | | Restricted Funds | 14,500 | | | | Total | 14,500 | | | Board of Professional Counse | | | | | | Restricted Funds | 49,700 | | | | Total | 49,700 | | | Board of Proprietary Education | | | | | | Restricted Funds | 123,000 | | | | Total | 123,000 | | | Board of Psychology | | | | | | Restricted Funds | 169,600 | | | | Total | 169,600 | | | Real Estate Appraisers Board | | | | | | Restricted Funds | 614,900 | | | | Total | 614,900 | | | Real Estate Commission | D 15 1 | 0.000.400 | | | | Restricted Funds | 2,003,100 | | | | Total | 2,003,100 | | | Board of Respiratory Care | Destricted For 1 | 100 700 | | | | Restricted Funds | 182,700 | | | | Total | 182,700 | | | Board of Social Workers | Destricted Fireds | 444.000 | | | | Restricted Funds | 141,300 | | | | Total | 141,300 | | Budget Units | | FY 2002-2003 | |-------------------------------------|------------------------|--------------| | Board of Speech Pathologists a | and Audiologists | | | | Restricted Funds | 83,000 | | | Total | 83,000 | | Board of Veterinary Examiners | | | | · | Restricted Funds | 228,300 | | | Total | 228,300 | | Total Occupation and Professional I | Boards and Commissions | | | | Restricted Funds | 16,734,800 | | | Total | 16,734,800 | | Education Professional Standar | rds Board | | | | General Fund | 12,433,800 | | | Restricted Funds | 1,378,500 | | | Federal Funds | 122,200 | | | Total | 13,934,500 | | Board of Emergency Medical S | ervices | | | g , | General Fund | 2,571,200 | | | Restricted Funds | 168,300 | | | Federal Funds | 296,800 | | | Total | 3,036,300 | | Governmental Services Center | | | | | Restricted Funds | 1,462,000 | | | Total | 1,462,000 | | Executive Branch Ethics Comm | ionion | | | Executive Branch Ethics Comm | General Fund | 335,900 | | | Restricted Funds | 300 | | | Total | 336,200 | | Miscellaneous Appropriations | | | | Attorney General Expense | | | | | General Fund | 225,000 | | | Total | 225,000 | | Board of Claims Awards | | | | | General Fund | 600,000 | | | Total | 600,000 | | Budget Unit | ts | | FY 2002-2003 | |-------------|------------------------------------|-----------------------|--------------| | | Guardian Ad Litem | | | | | | General Fund | 3,200,000 | | | | Total | 3,200,000 | | | Prior Year Claims | | | | | | General Fund | 400,000 | | | | Total | 400,000 | | | Unredeemed Chcks Refunded | | | | | | General Fund | 1,000,000 | | | | Total | 1,000,000 | | | Involuntary Commitments ICF/M | 1R | | | | | General Fund | 60,000 | | | | Total | 60,000 | | | Frankfort In Lieu of Taxes | | | | | | General Fund | 195,000 | | | | Total | 195,000 | | | Frankfort Cemetery | | | | | | General Fund | 2,500 | | | | Total | 2,500 | | | Police Officers and Firefighters- | -Life Insurance | | | | | General Fund | 250,000 | | | | Total | 250,000 | | | Master CommissionersEmploy | veers Retirement | | | | | General Fund | 200,000 | | | | Total | 200,000 | | | Master CommissionerSocial S | ecurity | | | | | General Fund | 313,000 | | | | Total | 313,000 | | | Workers' Compensation | | | | | | General Fund | 502,000 | | | | Total | 502,000 | | | Medical Malpractice Liability Ins | urance Reimbursements | | | | | General Fund | 60,000 | | | | Total | 60,000 | | | Blanket Employee Bonds | | | | | | General Fund | 100,000 | | | | Total | 100,000 | | 7 | Total Miscellaneous Appropriations | | | | | | General Fund | 7,107,500 | | | | Total | 7,107,500 | | Budget Units | | FY 2002-200 | |---|------------------------|---------------------------------------| | Kentucky River Authority | | | | , | General Fund | 379,000 | | | Restricted Funds | 3,266,000 | | | Total | 3,645,000 | | Total - Government
Operations | | | | Total Government Operations | General Fund | 262,090,500 | | | General Fund (Tobacco) | 52,451,200 | | | Restricted Funds | 159,666,300 | | | Federal Funds | 128,404,600 | | | Road Fund | 125,000 | | | Total | 602,737,600 | | Cabinet For Economic Development | Total | 002,737,000 | | | | | | Office of the Secretary | | | | | General Fund | 1,392,700 | | | Restricted Funds | 4,575,200 | | | Total | 5,967,900 | | Administration and Progran | m Support | | | • | General Fund | 2,179,900 | | | Restricted Funds | 29,800 | | | Total | 2,209,700 | | Business Development | | | | · | General Fund | 2,517,900 | | | Restricted Funds | 248,800 | | | Total | 2,766,700 | | Financial Incentives | | | | aold moonavoo | General Fund | 3,343,800 | | | Restricted Funds | 2,182,700 | | | Total | 5,526,500 | | Community Development | Total | 5,526,500 | | Community Development | General Fund | 2,855,900 | | | Restricted Funds | | | | Federal Funds | 440,100
157,100 | | | | · · · · · · · · · · · · · · · · · · · | | | Total | 3,453,100 | | Total - Cabinet For Economic Developmen | nt | | | | General Fund | 12,290,200 | | | Restricted Funds | 7,476,600 | | | Federal Funds | 157,100 | | | Total | 19,923,900 | | Budget Units | | FY 2002-2003 | |--|---|---------------| | Education | | | | | | | | Support Education Excell | ance in Kentucky (SEEK) Program General Fund | 2,280,882,700 | | | Total | 2,280,882,700 | | | | 2,200,002,700 | | Executive Policy and Mar | | 4 245 400 | | | General Fund | 1,215,400 | | | Total | 1,215,400 | | Operation and Support Se | | | | | General Fund | 11,542,700 | | | Restricted Funds | 2,187,900 | | | Federal Funds | 562,500 | | | Total | 14,293,100 | | Learning and Results Ser | vices | | | | General Fund | 570,081,000 | | | Restricted Funds | 5,850,700 | | | Federal Funds | 491,060,800 | | | Total | 1,066,992,500 | | Total - Education | | | | | General Fund | 2,863,721,800 | | | Restricted Funds | 8,038,600 | | | Federal Funds | 491,623,300 | | | Total | 3,363,383,700 | | Education, Arts and Humanities Cabinet | | | | Office Of The Secretary | | | | | General Fund | 3,440,800 | | | Restricted Funds | 436,400 | | | Total | 3,877,200 | | | | | | Kentucky Arts Council | | | | | General Fund | 4,644,600 | | | Restricted Funds | 713,800 | | | Federal Funds | 624,800 | | | Total | 5,983,200 | | Budget Units | | | FY 2002-2003 | |--------------|--------------------------------|-------------------------------|--------------| | | Teachers Retirement System | | | | | | General Fund | 90,113,200 | | | | Restricted Funds | 7,330,100 | | | | Total | 97,443,300 | | | | | | | | School Facilities Construction | Commission | | | | | General Fund | 77,121,400 | | | | Total | 77,121,400 | | | | | | | | Deaf and Hard of Hearing | One and Fred | 000.400 | | | | General Fund Restricted Funds | 909,100 | | | | - | 200,000 | | | | Total | 1,109,100 | | | Kentucky Heritage Council | | | | | , , | General Fund | 945,700 | | | | Restricted Funds | 234,600 | | | | Federal Funds | 766,100 | | | | Total | 1,946,400 | | | Kontucky Educational Talayia | ion. | | | | Kentucky Educational Televisi | General Fund | 14,936,400 | | | | Restricted Funds | 1,106,400 | | | | Federal Funds | 700,000 | | | | Total | 16,742,800 | | | | | | | | Kentucky Historical Society | | | | | | General Fund | 6,145,000 | | | | Restricted Funds | 572,200 | | | | Federal Funds | 95,900 | | | | Total | 6,813,100 | | | | | | Libraries and Archives | Budget Units | | FY 2002-200 | |--|------------------------|-------------| | General Operations | | | | | General Fund | 7,451,100 | | | Restricted Funds | 1,667,200 | | | Federal Funds | 1,807,600 | | | Total | 10,925,900 | | Direct Local Aid | | | | | General Fund | 5,966,700 | | | Restricted Funds | 9,000 | | | Federal Funds | 424,000 | | | Total | 6,399,700 | | Total Libraries and Archives | | | | | General Fund | 13,417,800 | | | Restricted Funds | 1,676,200 | | | Federal Funds | 2,231,600 | | | Total | 17,325,600 | | Kentucky Center for the Arts | | | | | General Fund | 619,800 | | | Total | 619,800 | | Environmental Education Co. | uncil | | | | Restricted Funds | 150,000 | | | Total | 150,000 | | Total - Education, Arts and Humanities Cabir | net | | | | General Fund | 212,293,800 | | | Restricted Funds | 12,419,700 | | | Federal Funds | 4,418,400 | | | Total | 229,131,900 | | Cabinet for Families and Children | | | | Community Based Services | | | | | General Fund | 280,666,700 | | | General Fund (Tobacco) | 7,262,800 | | | Restricted Funds | 101,883,400 | | | Federal Funds | 468,549,000 | | | Total | 858,361,900 | | Administration Services | | | | | General Fund | 27,660,400 | | | Restricted Funds | 4,390,100 | | | | | | | Federal Funds | 37,077,300 | | Budget Units | | FY 2002-2003 | |---|------------------------|--------------| | Disability Determination Ser | vices | | | | Restricted Funds | 62,700 | | | Federal Funds | 40,129,800 | | | Total | 40,192,500 | | Total - Cabinet for Families and Children | | | | | General Fund | 308,327,100 | | | General Fund (Tobacco) | 7,262,800 | | | Restricted Funds | 106,336,200 | | | Federal Funds | 545,756,100 | | | Total | 967,682,200 | | Finance and Administration Cabinet | | | | General Administration | | | | | General Fund | 5,988,000 | | | Restricted Funds | 2,737,000 | | | Total | 8,725,000 | | Office of the Controller | | | | | General Fund | 6,098,000 | | | Restricted Funds | 396,000 | | | Federal Funds | 4,000,000 | | | Total | 10,494,000 | | Debt Service | | | | | General Fund | 249,038,000 | | | General Fund (Tobacco) | 6,112,000 | | | Road Fund | 3,668,000 | | | Total | 258,818,000 | | Administration | | | | | General Fund | 3,637,000 | | | Restricted Funds | 9,081,000 | | | Road Fund | 283,000 | | | Total | 13,001,000 | | Facilities Management | | | | | General Fund | 8,086,000 | | | Restricted Funds | 25,116,000 | | | Total | 33,202,000 | | County Costs | | | | | General Fund | 23,078,000 | | | Restricted Funds | 1,425,000 | | | Total | 24,503,000 | | | | | | Budget Units | | FY 2002-2003 | |--|------------------------|---------------| | County Fees | | | | · | Restricted Funds | 77,645,600 | | | Total | 77,645,600 | | | | | | Total - Finance and Administration Cabinet | | | | | General Fund | 295,925,000 | | | General Fund (Tobacco) | 6,112,000 | | | Restricted Funds | 116,400,600 | | | Federal Funds | 4,000,000 | | | Road Fund | 3,951,000 | | | Total | 426,388,600 | | Cabinet for Health Services | | | | Medicaid Services | | | | Administration | | | | | General Fund | 17,848,000 | | | Restricted Funds | 20,624,400 | | | Federal Funds | 44,009,800 | | | Total | 82,482,200 | | Benefits | | | | | General Fund | 752,373,700 | | | Restricted Funds | 200,011,300 | | | Federal Funds | 2,245,464,700 | | | Total | 3,197,849,700 | | Total Medicaid Services | | | | | General Fund | 770,221,700 | | | Restricted Funds | 220,635,700 | | | Federal Funds | 2,289,474,500 | | | Total | 3,280,331,900 | | Public Health | | | | | General Fund | 56,201,300 | | | General Fund (Tobacco) | 21,738,800 | | | Restricted Funds | 65,849,000 | | | Federal Funds | 127,620,500 | | | Total | 271,409,600 | | | | | | Mental Health/Mental Retarda | | | | | General Fund | 168,530,000 | | | General Fund (Tobacco) | 1,000,000 | | | Restricted Funds | 190,690,900 | | | Federal Funds | 41,295,100 | | | Total | 401,516,000 | | | | | | Budget Units | | FY 2002-200 | |-------------------------------------|---|---| | Children With Special Healt | h Care Needs | | | | General Fund | 16,709,500 | | | General Fund (Tobacco) | 1,600,000 | | | Restricted Funds | 22,089,000 | | | Federal Funds | 10,053,700 | | | Total | 50,452,200 | | Certificate of Need | | | | | General Fund | 131,500 | | | Restricted Funds | 234,200 | | | Total | 365,700 | | Aging Services | | | | | General Fund | 26,421,800 | | | Restricted Funds | 760,400 | | | Federal Funds | 18,885,300 | | | Total | 46,067,500 | | Administrative Support | | | | | General Fund | 9,358,000 | | | Restricted Funds | 8,154,000 | | | Federal Funds | 12,729,200 | | | Total | 30,241,200 | | Total - Cabinet for Health Services | | | | | General Fund | 1,047,573,800 | | | General Fund (Tobacco) | 24,338,800 | | | Restricted Funds | 508,413,200 | | | Federal Funds | 2,500,058,300 | | | Total | 4,080,384,100 | | ustice Cabinet | | | | Justice Operations | | | | Justice Administration | | | | | General Fund | 8,231,000 | | | Restricted Funds | 1,908,100 | | | Federal Funds | 13,433,500 | | | | 23,572,600 | | | Total | 25,572,000 | | State Police | Total | | | State Police | General Fund | | | State Police | General Fund
Restricted Funds | 85,574,900
7,670,800 | | State Police | General Fund
Restricted Funds
Federal Funds | 85,574,900
7,670,800
9,772,600 | | State Police | General Fund
Restricted Funds | 85,574,900
7,670,800
9,772,600
30,000,000
133,018,300 | | lget Units | | FY 2002-2003 | |-------------------------------|------------------|--------------| | Criminal Justice Training | | | | | Restricted Funds | 39,077,100 | | | Federal Funds | 2,700,000 | | | Total | 41,777,100 | | Juvenile Justice | | | | | General Fund | 83,790,100 | | | Restricted Funds | 14,015,000 | | | Federal Funds | 17,300,000 | | | Total | 115,105,100 | | Total Justice Operations | | | | · | General Fund | 177,596,000 | | | Restricted Funds | 62,671,000 | | | Federal Funds | 43,206,100 | | | Road Fund | 30,000,000 | | | Total | 313,473,100 | | Corrections | | | | Corrections Management | | | | | General Fund | 15,222,900 | | | Restricted Funds | 15,799,700 | | | Federal Funds | 799,400 | | | Total | 31,822,000 |
 Community Services and L | ocal Facilities | | | | General Fund | 65,969,000 | | | Restricted Funds | 15,623,400 | | | Total | 81,592,400 | | Adult Correctional Institutio | ns | | | | General Fund | 188,590,800 | | | Restricted Funds | 6,526,100 | | | Federal Funds | 215,200 | | | Total | 195,332,100 | | Local Jail Support | | | | | General Fund | 15,276,100 | | | Total | 15,276,100 | | Total Corrections | | | | | General Fund | 285,058,800 | | | Restricted Funds | 37,949,200 | | | Federal Funds | 1,014,600 | | | Total | 324,022,600 | | Budget Units | | FY 2002-2003 | |---------------------------|------------------------------------|--------------| | Total - Justice Cabinet | | | | | General Fund | 462,654,800 | | | Restricted Funds | 100,620,200 | | | Federal Funds | 44,220,700 | | | Road Fund | 30,000,000 | | | Total | 637,495,700 | | Labor | | | | Labor Cabinet | | | | General Administration ar | | | | | General Fund | 414,900 | | | Restricted Funds | 5,652,600 | | | Total | 6,067,500 | | Workplace Standards | | | | | General Fund | 2,085,400 | | | Restricted Funds | 124,275,500 | | | Federal Funds | 3,280,500 | | | Total | 129,641,400 | | Workers Claims | | | | | Restricted Funds | 16,397,700 | | | Total | 16,397,700 | | Kentucky Occupational Sa | afety and Health Review Commission | | | | Restricted Funds | 476,800 | | | Total | 476,800 | | Total Labor Cabinet | | | | | General Fund | 2,500,300 | | | Restricted Funds | 146,802,600 | | | Federal Funds | 3,280,500 | | | Total | 152,583,400 | | Workers Compensation F | unding Commission | | | · | Restricted Funds | 151,812,000 | | | Total | 151,812,000 | | Total - Labor | | | | TOTAL - LADOI | General Fund | 2,500,300 | | | Restricted Funds | 298,614,600 | | | Federal Funds | 3,280,500 | | | | 5,255,000 | | Budget Units | | FY 2002-2003 | |--|-----------------------------|--------------| | Natural Resources and Environmental Protecti | on | _ | | Natural Resources and Environmen | tal Protection Cabinet | | | General Administration and Su | upport | | | | General Fund | 9,698,100 | | | Restricted Funds | 331,900 | | | Federal Funds | 1,585,200 | | | Total | 11,615,200 | | Environmental Protection | | | | | General Fund | 23,497,000 | | | Restricted Funds | 27,442,300 | | | Federal Funds | 19,357,000 | | | Total | 70,296,300 | | Natural Resources | | | | | General Fund | 13,275,600 | | | General Fund (Tobacco) | 9,000,000 | | | Restricted Funds | 3,398,100 | | | Federal Funds | 5,397,700 | | | Total | 31,071,400 | | Surface Mining Reclamation a | nd Enforcement | | | - | General Fund | 10,319,700 | | | Restricted Funds | 6,157,800 | | | Federal Funds | 17,243,300 | | | Total | 33,720,800 | | Abandoned Mine Land Reclan | nation Projects | | | | Federal Funds | 22,000,000 | | | Total | 22,000,000 | | Total Natural Resources and Envir | onmental Protection Cabinet | | | | General Fund | 56,790,400 | | | General Fund (Tobacco) | 9,000,000 | | | Restricted Funds | 37,330,100 | | | Federal Funds | 65,583,200 | | | Total | 168,703,700 | | Environmental Quality Commi | ssion | | | | General Fund | 260,500 | | | Restricted Funds | 2,000 | | | Total | 262,500 | | Budget Units | | FY 2002-2003 | |--|--------------------------|--------------| | Ky Nature Preserves Com | mission | | | | General Fund | 980,900 | | | Restricted Funds | 314,700 | | | Federal Funds | 25,000 | | | Total | 1,320,600 | | Total - Natural Resources and Environmer | ntal Protection | | | | General Fund | 58,031,800 | | | General Fund (Tobacco) | 9,000,000 | | | Restricted Funds | 37,646,800 | | | Federal Funds | 65,608,200 | | | Total | 170,286,800 | | Personnel Cabinet | | | | General Operations | | | | | General Fund | 3,345,100 | | | Restricted Funds | 13,222,000 | | | Total | 16,567,100 | | Public Employees Deferred | d Compensation Authority | | | | Restricted Funds | 5,183,300 | | | Total | 5,183,300 | | Workers' Compensation B | enefits and Reserve | | | · | Restricted Funds | 17,269,200 | | | Total | 17,269,200 | | Total - Personnel Cabinet | | | | | General Fund | 3,345,100 | | | Restricted Funds | 35,674,500 | | | Total | 39,019,600 | | Postsecondary Education | | | | Council on Postsecondary | Education | | | · | General Fund | 101,554,300 | | | General Fund (Tobacco) | 6,280,000 | | | Restricted Funds | 7,451,300 | | | Federal Funds | 3,161,200 | | | Total | 118,446,800 | | Budget Units | | FY 2002-200 | |------------------------------|------------------------|-------------| | Kentucky Higher Education A | ssistance Authority | | | | General Fund | 45,860,000 | | | General Fund (Tobacco) | 750,000 | | | Restricted Funds | 83,302,500 | | | Federal Funds | 817,800 | | | Total | 130,730,300 | | Eastern Kentucky University | | | | , , | General Fund | 73,451,800 | | | Restricted Funds | 83,158,600 | | | Federal Funds | 44,454,400 | | | Total | 201,064,800 | | Kentucky State University | | | | y | General Fund | 23,162,700 | | | Restricted Funds | 16,446,900 | | | Federal Funds | 11,500,400 | | | Total | 51,110,000 | | Morehead State University | | | | | General Fund | 42,747,400 | | | Restricted Funds | 46,293,500 | | | Federal Funds | 46,570,500 | | | Total | 135,611,40 | | Murray State University | | | | | General Fund | 51,669,400 | | | Restricted Funds | 68,752,700 | | | Federal Funds | 10,646,700 | | | Total | 131,068,800 | | Northern Kentucky University | | | | | General Fund | 45,989,000 | | | Restricted Funds | 66,180,400 | | | Federal Funds | 7,422,000 | | | Total | 119,591,400 | | Budget Units | | FY 2002-2003 | |---|--|---| | University of Kentucky | | | | , | General Fund | 313,431,100 | | | Restricted Funds | 858,999,900 | | | Federal Funds | 126,193,600 | | | Total | 1,298,624,600 | | University of Louisville | | | | | General Fund | 176,745,200 | | | Restricted Funds | 293,702,300 | | | Federal Funds | 49,334,100 | | | Total | 519,781,600 | | Western Kentucky Unive | ersity | | | · | General Fund | 70,427,100 | | | Restricted Funds | 81,837,400 | | | Federal Funds | 30,444,000 | | | Total | 182,708,500 | | Kentucky Community an | d Technical College System General Fund Restricted Funds Federal Funds Total | 189,722,700
177,568,900
68,053,500
435,345,100 | | | Total | 435,345,100 | | otal - Postsecondary Education | | | | | General Fund | 1,134,760,700 | | | General Fund (Tobacco) | 7,030,000 | | | Restricted Funds Federal Funds | 1,783,694,400 | | | Total | 398,598,200
3,324,083,300 | | ublic Protection and Regulation Cabinet | | 0,024,000,000 | | Insurance | | | | | General Fund (Tobacco) | 19,405,200 | | | Restricted Funds | 22,851,900 | | | Total | 42,257,100 | | | | | | Budget Units | | | FY 2002-2003 | |--------------|--------------------------------|------------------|--------------| | | Board of Claims/Crime Victims' | Compensation | | | | | General Fund | 635,000 | | | | Restricted Funds | 2,539,000 | | | | Federal Funds | 546,900 | | | | Total | 3,720,900 | | | Alcoholic Beverage Control | | | | | | General Fund | 250,000 | | | | Restricted Funds | 5,787,600 | | | | Total | 6,037,600 | | | Financial Institutions | | | | | | Restricted Funds | 8,993,100 | | | | Total | 8,993,100 | | | Kentucky Racing Commission | | | | | | General Fund | 522,800 | | | | Restricted Funds | 13,702,600 | | | | Total | 14,225,400 | | | Housing Buildings and Constru | ction | | | | | General Fund | 1,764,100 | | | | Restricted Funds | 12,826,500 | | | | Total | 14,590,600 | | | Mines and Minerals | | | | | | General Fund | 9,614,900 | | | | Restricted Funds | 1,961,100 | | | | Federal Funds | 598,500 | | | | Total | 12,174,500 | | | Public Advocacy | | | | | | General Fund | 23,925,300 | | | | Restricted Funds | 2,980,900 | | | | Federal Funds | 1,313,100 | | | | Total | 28,219,300 | | Budget Units | FY 2002-2003 | |---------------|--------------| | budget Utilis | F1 2002-2003 | | Public Service Commission | 1 | | |---|-----------------------------|-------------| | | General Fund | 11,527,900 | | | Restricted Funds | 24,000 | | | Federal Funds | 259,800 | | | Total | 11,811,700 | | Office of the Secretary | | | | General Operations | | | | | General Fund | 268,200 | | | Restricted Funds | 2,036,900 | | | Total | 2,305,100 | | Petroleum Storage Tank Er | nvironmental Assurance Fund | | | Ç | Restricted Funds | 32,103,700 | | | Total | 32,103,700 | | Total Office of the Secretary | | | | Total Cilico of the Goordary | General Fund | 268,200 | | | Restricted Funds | 34,140,600 | | | Total | 34,408,800 | | Board of Tax Appeals | | | | | General Fund | 478,100 | | | Total | 478,100 | | | | | | Charitable Gaming | Restricted Funds | 2 460 900 | | | | 3,460,800 | | | Total | 3,460,800 | | Total - Public Protection and Regulation Ca | abinet | | | | General Fund | 48,986,300 | | | General Fund (Tobacco) | 19,405,200 | | | Restricted Funds | 109,268,100 | | | Federal Funds | 2,718,300 | | | Total | 180,377,900 | | Budget Units | | FY 2002-2003 | |-------------------------------|------------------|--------------| | Revenue Cabinet | | | | Revenue Cabinet | | | | Revenue Cabinet | General Fund | 67,852,000 | | | Restricted Funds | 4,519,000 | | | Road Fund | 1,418,000 | | | Total | 73,789,000 | | Property Valuation Administra | | . 5,1 55,555 | | Froperty Valuation Administra | General Fund | 27,431,800 | | | Restricted Funds | 3,894,100 | | | Total | 31,325,900 | | Total - Revenue Cabinet | | | | | General Fund | 95,283,800 | | | Restricted Funds | 8,413,100 | | | Road Fund | 1,418,000 | | | Total | 105,114,900 | | Tourism Development Cabinet | | | | Office of the Secretary | | | | | General Fund | 4,259,000 | | | Restricted Funds | 119,000 | | | Total | 4,378,000 | | Breaks Interstate
Park | | | | | General Fund | 200,000 | | | Total | 200,000 | | Travel Development | | | | | General Fund | 7,041,000 | | | Total | 7,041,000 | | Parks | | | | | General Fund | 29,446,000 | | | Restricted Funds | 50,898,000 | | | Total | 80,344,000 | | Kentucky Horse Park | | | | · | General Fund | 1,750,000 | | | Restricted Funds | 5,200,000 | | | Total | 6,950,000 | | Kentucky State Fair Board | | | | | General Fund | 407,000 | | | Restricted Funds | 30,163,000 | | | Total | 30,570,000 | | Fish and Wildlife Resources | | | |-------------------------------------|------------------|---------------| | rish and whome Resources | | | | | Restricted Funds | 27,381,000 | | | Federal Funds | 7,850,000 | | | Total | 35,231,000 | | Total - Tourism Development Cabinet | | | | | General Fund | 43,103,000 | | | Restricted Funds | 113,761,000 | | | Federal Funds | 7,850,000 | | | Total | 164,714,000 | | ransportation Cabinet | | | | Air Transportation | | | | | Restricted Funds | 4,817,200 | | | Federal Funds | 13,800 | | | Total | 4,831,000 | | Revenue Sharing | | | | | Road Fund | 217,962,400 | | | Total | 217,962,400 | | Public Transportation | | | | · | General Fund | 5,520,300 | | | Restricted Funds | 2,506,100 | | | Federal Funds | 28,864,900 | | | Total | 36,891,300 | | Highways | | | | | Restricted Funds | 61,627,300 | | | Federal Funds | 495,939,000 | | | Road Fund | 570,470,500 | | | Total | 1,128,036,800 | | Vehicle Regulation | | | | - | Restricted Funds | 7,001,700 | | | Federal Funds | 2,786,600 | | | Road Fund | 30,189,400 | | | Total | 39,977,700 | | Debt Service | | | | | Road Fund | 167,660,900 | | | Total | 167,660,900 | | General Administration and Su | upport | | | | Restricted Funds | 29,050,000 | | | Road Fund | 69,922,100 | | Budget Units | | FY 2002-2003 | |--------------------------------|-----------------------|---------------| | Total - Transportation Cabinet | | | | | General Fund | 5,520,300 | | | Restricted Funds | 105,002,300 | | | Federal Funds | 527,604,300 | | | Road Fund | 1,056,205,300 | | | Total | 1,694,332,200 | | Workforce Development Cabinet | | | | General Administration | and Program Support | | | | General Fund | 1,145,900 | | | Restricted Funds | 6,661,200 | | | Federal Funds | 190,300 | | | Total | 7,997,400 | | Technical Education | | , , , == | | roomiloar Eddodalom | General Fund | 23,346,500 | | | Restricted Funds | 20,637,400 | | | Federal Funds | 13,037,200 | | | Total | 57,021,100 | | Adult Education and Lite | eracy | | | | General Fund | 11,096,100 | | | Restricted Funds | 11,104,300 | | | Federal Funds | 12,624,500 | | | Total | 34,824,900 | | Vocational Rehabilitation | on | | | | General Fund | 11,045,200 | | | Restricted Funds | 2,911,100 | | | Federal Funds | 43,328,800 | | | Total | 57,285,100 | | Department for the Blin | d | | | - | General Fund | 1,282,800 | | | Restricted Funds | 1,948,800 | | | Federal Funds | 7,484,600 | | | Total | 10,716,200 | | Teacher Retirement-Em | ployer's Contribution | | | | General Fund | 4,627,700 | | | Total | 4,627,700 | | Training and Reemployr | ment | | | | Federal Funds | 48,530,400 | | | Total | 48,530,400 | | Budget Units | | FY 2002-2003 | |---|---|----------------| | Employment Services | | | | | General Fund | 584,200 | | | Restricted Funds | 6,051,700 | | | Federal Funds | 512,325,500 | | | Total | 518,961,400 | | Total - Workforce Development Cabinet | | | | | General Fund | 53,128,400 | | | Restricted Funds | 49,314,500 | | | Federal Funds | 637,521,300 | | | Total | 739,964,200 | | Fiscal Year 2002-2003 Operating Budget | | | | | General Fund | 6,909,536,700 | | | General Fund (Tobacco) | 125,600,000 | | | Restricted Funds | 3,560,760,700 | | | Federal Funds | 5,361,819,300 | | | Road Fund | 1,091,699,300 | | | Grand Total - Operating | 17,049,416,000 | | Fiscal Year 2002-2003 Capital Projects Bu | daet | | | , | General Fund | 100,000 | | | Restricted Funds | 706,551,216 | | | Federal Funds | 79,719,000 | | | Road Fund | 5,840,000 | | | Capital Construction Surplus | 2,540,000 | | | Investment Income | 22,194,000 | | | Deferred Maintenance | 957,000 | | | Other Funds | 105,918,000 | | | Emergency Repair, Replacement and Maintenance | 1,000,000 | | | Capital Construction Contingency | 800,000 | | | Grand Total - Capital Projects | 925,619,216 | ### Grand Total Fiscal Year 2002-2003 Budget | Total Funds Available | FY 2002-2003 | |---|----------------| | General Fund | 6,909,636,700 | | General Fund (Tobacco) | 125,600,000 | | Restricted Funds | 4,267,311,916 | | Federal Funds | 5,441,538,300 | | Road Fund | 1,097,539,300 | | Capital Construction Surplus | 2,540,000 | | Investment Income | 22,194,000 | | Deferred Maintenance | 957,000 | | Other Funds | 105,918,000 | | Emergency Repair, Replacement and Maintenance | 1,000,000 | | Capital Construction Contingency | 800,000 | | Grand Total | 17,975,035,216 | ### **ATTACHMENT B** # Comparison of House Bill 1 and House Bill 1 Senate Committee Substitute ### FY 2002-2003 General Fund Summary Governor's Spending Plan | HB 1 | HB 1
Senate Comm.
Substitute | Difference
FY 2002-2003 | |---------------|------------------------------------|--| | 1120022000 | 11 2002-2003 | F1 2002-2003 | | 37,890,000 | 37.890.000 | 0 | | 6,937,900.000 | | 0 | | 37,550,000 | | 0 | | | | 0 | | 19,102,000 | | 0 | | 193,087,000 | | 0 | | 7,351,129,000 | 7,351,129,000 | 0 | | | | | | | | | | 6.909.536.700 | 6 902 616 700 | (6,920,000) | | | | (0,520,000) | | 100,000 | 100,000 | 0 | | 7,035,236,700 | 7,028,316,700 | (6,920,000) | | | | | | 200,368,100 | 200,368,100 | 0 | | 200,368,100 | 200,368,100 | 0 | | | | | | 36,450,400 | 36,450,400 | 0 | | 36,450,400 | 36,450,400 | | | 7,272,055,200 | 7,265,135,200 | (6,920,000) | | 79,523,800 | 86,443,800 | 6,920,000 | | | 7,272,055,200 | HB 1 FY 2002-2003 37,890,000 6,937,900,000 37,550,000 125,600,000 19,102,000 193,087,000 7,351,129,000 125,600,000 125,600,000 193,087,000 7,351,129,000 125,600,000 125,600,000 193,087,000 7,351,129,000 7,351,129,000 7,351,129,000 7,351,129,000 7,035,236,700 7,028,316,700 200,368,100 200,368,100 200,368,100 36,450,400 36,450,400 36,450,400 7,272,055,200 7,265,135,200 | | | HB 1 & HB 1 Senate
Comm. Substitute | |---|--| | GOVERNMENT OPERATIONS | | | Auditor of Public Accounts | (25,000) | | Local Government | 1,500,000 | | Local Government Economic Assistance Fund | (527,200) | | Area Development Fund | 527,200 | | Registry of Election Finance | (7,000,000) | | Executive Branch Ethics Commission | 25,000 | | Education Professional Standards Board | (2,000,000) | | Total | (7,500,000) | | EDUCATION | | | Learning and Results Services | 885,000 | | EDUCATION, ARTS AND HUMANITIES Secretary | (200,000) | | JUSTICE | | | Juvenile Justice | (1,105,000) | | POSTSECONDARY EDUCATION | | | Council on Postsecondary Education | 1,200,000 | | TOURISM DEVELOPMENT | | | Kentucky Horse Park | (200,000) | | Grand Total - EXECUTIVE BRANCH | (6,920,000) | | | (0,000,000) | | Legislative Branch | 0 | | Judicial Branch | 0 | | Grand Total - STATE GOVERNMENT | (6,920,000) | ## **ATTACHMENT C** # Bond Projects Provided for in House Bill 1 - Not Contained in Governor Patton's Fiscal Year 2003 Spending Plan | | Session | |---------|---------| | sts | Special | | Project | - 2002 | | Bond | HB 1 | | | | | HB 1 - 2002 Special Session | | Bond Funded
Capital Projects
FY 2002-2003 | |---|---|---| | Agency | Capital Project | | | General Fund Supported Bonds: | | | | Council on Postsecondary Education | Research Challenge Trust Fund-Endowment Match | 100,000,000 | | Council on Postsecondary Education | Regional University Excellence Trust Fund-Endowment Match | 20,000,000 | | School Facilities Construction Commission | Offers of Assistance | 104,600,000 | | Kentucky Infrastructure Authority | Kentucky Pride Fund Projects | 25,000,000 | | Kentucky Infrastructure Authority | Fund A-Federally Assisted Wastewater Program | 6,200,000 | | Kentucky Infrastructure Authority | Fund F-Drinking Water Revolving Loan Program | 5,000,000 | | Local Government | Renaissance Kentucky | 000'000'9 | | Local Government | Flood Control Matching Fund | 3,000,000 | | Agriculture | Animal Shelters | 1,600,000 | | Economic Development | Kentucky Economic Development Finance Authority Bond Pool | 20,000,000 | | Education | Ky School for Deaf-Replace Kerr Hall HVAC | 1,067,000 | | Education | Ky School for the Blind-Security, Fire Alarm & Energy System | 450,000 | | Corrections | Blackburn Correctional Complex-Replace Underground Steam & Condensate Lines | 1,260,000 | | Corrections | Northpoint Training Center-Replace Dorm Roofs | 000'009 | | Corrections | Luther Luckett Correctional Complex-Replace Fire Alarm System | 1,000,000 | | Corrections | Green River Correctional Complex-Replace/Repair Roofs | 2,500,000 | | Mental Health/Mental Retardation | Oakwood-Structural Repair/Renovation | 2,009,000 | | Mental Health/Mental Retardation | Western St. Hospital-Sprinkler System | 2,200,000 | | Mental Health/Mental Retardation | Miscellaneous Chiller Pool | 612,000 | | Mental Health/Mental Retardation | Miscellaneous Roof Pool | 700,000 | | Public Health | Ky All Schedule
Prescription Reporting System | 1,474,000 | | Environmental Protection | State-Owned Dam Repair | 1,000,000 | | Kentucky State Fair Board | Purchase DOT Building | 200,000 | | Kentucky State Fair Board | Replace Roofs | 2,800,000 | | Vocational Rehabilitation | Perkins Rehabilitation Center-Construct New Sewage Treatment Plant | 265,000 | | Total-General Fund Supported Bonds | | 309,837,000 | | Agency Fund Supported Bonds:
Council on Postsecondary Education
Eastern Kentucky University | Agency Bond Pool
High Voltage Electrical Distribution System | 31,300,000 | | Total-Agency Fund Supported Bonds | | 41,800,000 | | Total-Bond Funded Capital Projects | | 351,637,000 | | | | | # ATTACHMENT D # GENERAL FUND AND ROAD FUND BALANCE SHEETS ### FY 2002-2003 General Fund Summary Governor's Spending Plan | | Spending Plan
FY 2002-2003 | |------------------------------|--| | RESOURCES | | | Beginning Balance | 0 | | Consensus Revenue Forecast | 6,937,900,000 | | Revenue Measures | 30,600,000 | | Tobacco Settlement - Phase I | 125,600,000 | | Other Resources/Credits | 19,102,000 | | Fund Transfers | 193,087,000 | | Total Revenue | 7,306,289,000 | | APPROPRIATIONS | | | Executive Branch: | | | Regular Operating | 6,909,536,700 | | Tobacco Settlement - Phase I | 125,600,000 | | Other | 100,000 | | | 100,000 | | Subtotal | 7,035,236,700 | | Judicial Branch: | | | Regular Operating | 200,368,100 | | Subtotal | 200,368,100 | | Legislative Branch: | | | Regular Operating | 36,450,400 | | Subtotal | 36,450,400 | | TOTAL APPROPRIATIONS | 7,272,055,200 | | ENDING BALANCE | 34,683,800 | | | 50 THE STATE OF TH | Governor's ^{*} Assumes no carry forward from Fiscal Year 2001-2002 ### FY 2002-2003 Road Fund Summary Governor's Spending Plan | ding Plan | Governor's
Spending Plan
FY 2002 - 2003 | |------------------------------------|---| | RESOURCES | | | Beginning Balance | 0 | | Official Revenue Estimate | 1,097,539,300 | | Non-Revenue Receipts | 0 | | Fund Transfers | 0 | | TOTAL RESOURCES | 1,097,539,300 | | APPROPRIATIONS | | | Transportation Cabinet | | | Revenue Sharing | 217,962,400 | | Highways | 570,470,500 | | Vehicle Regulation | 30,189,400 | | Debt Service | 167,660,900 | | General Administration and Support | 69,922,100 | | Capital Construction | 5,840,000 | | Subtotal | 1,062,045,300 | | Kentucky State Police | 30,000,000 | | Revenue Cabinet | 1,418,000 | | Governor's Office of Technology | 125,000 | | Finance and Administration Cabinet | 3,951,000 | | TOTAL APPROPRIATIONS | 1,097,539,300 | | ENDING BALANCE | 0 | ### **ATTACHMENT E** # CORRESPONDENCE FROM GOVERNOR PATTON - June 6, 2002 letter to School Superintendents - June 17, 2002 letter to Constitutional Officers, Cabinet Secretaries and Agency Heads - · June 19, 2002 letter to Legislators PAUL E. PATTON GOVERNOR 700 CAPITOL AVENUE SUITE 100 FRANKFORT, KY 40601 (502) 564-2611 FAX: (502) 564-2517 June 6, 2002 #### Dear School Superintendents: As you know, we are facing an unprecedented fiscal situation as a result of an impasse in the General Assembly that resulted in both the regular session and a special session adjourning without passage of the biennial budget. I have communicated with the Republican Senate leadership that I will be willing to participate in any meaningful dialogue on the subject of the disagreement if there is a good faith effort to compromise in a way that does not effectively repeal the current law governing the election of governors in Kentucky. However, recent comments by the Senate leadership do not indicate any willingness for such a compromise. Absent an agreement, I plan to implement a spending plan for FY 03 by executive order. This plan will be, so far as the law will allow, essentially the same as the budget proposal I prepared for the special session. With few exceptions, that proposal passed both the House and the Senate. For your planning purposes, the spending plan will increase basic SEEK by 2.7%, which under KRS 157.420(2)(a) will result in a minimum of a 2.7% salary increase for teachers and other certified personnel. While in the absence of a legislatively enacted appropriations act we cannot mandate an increase for classified personnel, I hope you will pass along this increase to those employees as well, since the spending plan I intend to propose will include funding for those employees. At this time we are expecting an additional revenue shortfall for the current fiscal year that we will accommodate through our normal budget reduction plan as set forth in statute, without affecting education. We have not been able to determine the effect of this shortfall on the next biennial budget. After the first quarter of the new fiscal year we will know more about exactly how the revenues are shaping up for FY 03 and should any adjustments to the FY 03 budget be necessary, we will communicate that information through the Department of Education. SCHOOL SUPERINTENDENTS June 6, 2002 Page 2 I regret the current situation which requires my taking the unprecedented executive action of adopting a spending plan, but I must proceed in fulfilling my obligations. I will not permit a shut down of state government depriving the children of Kentucky of education services and many other Kentuckians the essential state services they are paying for with their tax dollars. I ask for your cooperation as we work through the difficult issues ahead. Sincere Paul E. Patton PAUL E. PATTON GOVERNOR 700 CAFITOL AVENUE SUITE 100 FRANKFORT, KY 40601 (502) 564-2611 FAX: (502) 564-2517 #### MEMORANDUM TO: Constitutional Officers Cabinet Secretaries Agency Heads FRCM: Governor Paul E. Patton PO DATE: June 17, 2002 As you know, we are facing an unprecedented fiscal situation as a result of an impasse in the General Assembly that resulted in both the regular session and a special session adjourning without passage of the biennial budget. Absent an agreement between the two chambers, I plan to implement a spending plan for FY 03 by executive order. This plan will be, so far as the law will allow, essentially the same as the budget proposal I prepared for the special session. With few exceptions, that proposal passed both the House and the Senate. You and your budget staff will receive more detailed information as we finalize the documents, but for your planning purposes, the spending plan WILL accommodate a 2.7% salary increase for state employees. The spending plan will NOT direct any layoffs of state employees. It is important that you communicate this information to your employees to alleviate any concerns about the impact on individual employees or on our ability to deliver important services to the citizens of Kentucky. in a related budget matter, on Tuesday, June 11, 2002, the Government Contract Review Committee in its regular monthly meeting deferred 280 FY 2003 contracts because of the budget impasse. Important government services, such as medical, legal, and other professional services that are essential to continue, are performed through personal services contracts and memoranda of agreements. Under existing statutes, these services may be provided under these deferred contracts until expressly disapproved by the Government Contract Review Committee. Therefore, your agency should move forward with the services contracted for in each of these deferred contracts on July 1, 2002, treating each as a valid contract. I regret the current situation, but I must proceed in fulfilling my obligations. I will not permit a shutdown of state government, depriving the children of Kentucky of education services and many other Kentuckians the essential state services they are paying for with their tax dollars. We ask for your cooperation as we work through the difficult issues ahead. PAUL E. PATTON GOVERNOR 700 CAPITOL AVENUE SUITE 100 FRANKFORT, KV 40601 (502) 564-2611 FAX: (502) 564-2517 June 19, 2002
The Honorable Richard "Dick" Adams State Senator 28 Court Street Madisonville, KY 42431 Dear Dick: I want to personally update you on our plan to continue to operate state government in the absence of a legislatively enacted budget. As you know, both the regular session and special session adjourned without a budget as a result of an impasse on the issue of election finance reform. The real question at issue in this impasse is whether one chamber of the General Assembly can effectively repeal a major public policy by refusing to provide the funding necessary for its implementation. The parties have been unable to reach a solution that does not effectively repeal the current law governing the election of governors in Kentucky. Absent such a solution, I expect this issue to ultimately be settled by the courts. Accordingly, I plan to implement a spending plan for FY 03 by Executive Order prior to July 1. This plan will be, so far as the law will allow, essentially the same as the budget proposal I prepared for the special session in April. That proposal included funding for nearly every item in the budgets that were passed by both the House and Senate in the regular session. We have had a legal team conducting a thorough analysis of the Governor's executive authority in this unprecedented situation. It is clear that the Governor has broad, but not unlimited, authority to continue the operations of government and to do so in a way that maintains a balanced budget. It is important for you to know that by adopting the spending plan I am not attempting to step into the role of the General Assembly. The spending plan will not be a budget. However, it will provide for the continuing operations of state government using as a guide the budgets passed by each chamber during the regular session. There are certain aspects of a legislatively enacted budget that cannot be included in an executive spending plan. These include changes to tax policy, fee increases, and authorization of bond issues. However, the bonding delay may not have an impact as this will be a plan designed to keep state government operating for a period of time not to exceed one year. It is my expectation that this impasse will be resolved much more quickly than that. All of the debt service in the budget proposal was in the second year of the biennium. I am taking every step possible to ensure that I am fulfilling my obligations as Governor in a way that conforms to what the members of the General Assembly have expressed as their intent through previous actions. But as Governor, I do have the responsibility to continue the necessary operations of state government in a way that is the least disruptive to the services our citizens want and deserve. If you have any questions, please call me or any member of my executive staff. Paul E. Patton